

Seattle City Councilmember Tim Burgess 2008-2016 Accomplishments

Topic/Theme	Month/Year	Description	Final Action/Result	Council Bill or Resolution Number
Arts and Culture	February-08	Co-sponsored legislation leasing Mercer Arena to Seattle Opera for redevelopment/restoration	Passed Council 9-0	CB 116118
	May-09	Co-sponsored legislation waiving admissions tax on live music venues	Passed Council 5-3	CB 116394
	November-09	Urged Council colleagues to support restoration in library hours from Mayor's proposed budget and restored over \$800,000 in funding to do so	Budget passed Council 9-0	CB 116716
	September-10	Drafted proclamation celebrating 40 years of the Bumbershoot festival	Presented September 13, 2010	CF 311051
	December-11	Voted to create a Downtown Historic Theatre District to support Seattle's entertainment treasures that energize the heart of our city with the performance arts	Passed Council 9-0	CR 31341
	April-12	Voted for legislation to send ballot measure to voters to give dedicated funding to library system that restores library hours and improves the library collection	Voters passed Levy measure with 64% approval in August, 2012	CB 117425
	September-14	Voted for legislation that provides financial incentive for performing arts theaters to rehabilitate and maintain their structures	Passed Council 9-0	CB 118163
	November-15	Led push to set aside 100% of the admission tax revenues for arts purposes by the 2018 City budget, up from the current 75% set aside for arts in 2015	Passed Council 9-0	CB 118533
	Budget and Finance	November-09	Led push on the Council to increase Rainy Day Fund from \$5 million to \$10 million in anticipation of tough economic times to come	Budget passed Council 9-0
December-10		Co-sponsored legislation to extend the application of City benefits for City employees on active military duty and their families	Passed Council 9-0	CB 117069
November-11		As part of 2012 budget process, successfully led effort to establish a new Office of Immigrant and Refugee Affairs	Budget passed Council 8-0	CB 117327
September-12		Sponsored legislation establishing a performance measurement framework for the Council's budget decisions	Passed Council 9-0	CR 31404

	September-October 2012	Drafted and disseminated online survey of resident priorities in anticipation of 2013 budget decisions	Over 1,000 people responded to the survey	
	September-November 2012	As Budget Committee Chair, led the Council's budget process and amended the Mayor's proposal to provide better care for Seattle's most vulnerable residents, enhance transportation mobility and improve public safety	Budget passed Council 9-0	CB 117647
	January-13	Sponsored legislation establishing updated standards for performance measurement and program evaluation	Passed Council 8-0	CR 31425
	August-13	Voted for legislation requiring the City to consider socially responsible banking practices when selecting its bank	Passed Council 9-0	CB 117845
	September-November 2013	As Budget Committee Chair, led the Council's budget process that focused on more funding for public safety, education and early learning, and homeless families and young adults	Budget passed Council 9-0	CB 117975
	September-November 2015	Successfully advocated for expanded funding for programs like Career Bridge, a job training program for those recently released from incarceration, and for a new hospital-based gun violence intervention program to be run by Harborview Medical Center	Budget passed Council 8-1	CB 118552
	September-November 2016	As Budget Committee Chair, led the Council's budget process that focused on more funding for early education and birth to five services, health and human services, and housing	Budget Passed Council 8-1	CB 118843
	November-16	Sponsored a resolution establishing a workplan for the Budget Committee to improve Council oversight of City capital projects.	Budget Passed Council 8-1	CB 118843
	November-16	Sponsored legislation requiring the City Auditor to produce a biennial report on the City's financial and economic condition, to improve the City's financial and economic decision-making and growth management.	Budget Passed Council 8-1	CB 118843
Civil Rights	May-10	Co-sponsored resolution calling for federal-level immigration reform and denouncing Arizona's State Senate Bill 1070 as a step in the wrong direction for immigration policy	Passed Council 7-0	CR 31214
	July-10	Co-sponsored legislation to require written consent from deceased or family of the deceased for commercial display of human remains	Passed Council 9-0	CB 116916
	October-11	Requested an audit of rental housing practices in December 2010; resulted in findings of widespread discrimination toward African Americans and people with disabilities, filing of civil complaints against six property owners		

	June-13	Voted for legislation that disallows certain employers from asking job applicants about a criminal history in the initial stages of the hiring process	Passed Council 9-0	CB 117796
	August-15	Voted for legislation that will require, in 2016, all single occupancy restrooms to be gender neutral	Passed Council 8-0	CB 118455
	December-15	In response to rising anti-Muslim rhetoric, sponsored resolution declaring support for Muslim communities, affirming the religious pluralism of the United States, and urging Seattle residents to stand together for peace and understanding	Passed Council 8-0	CR 31642
	September-16	Voted to establish secure scheduling requirements for covered retail and food establishments to provide good faith estimates of work schedules	Passed Council 9-0	CB 118765
Economic Development	January-08	Co-sponsored resolution directing city to renegotiate lease for Key Arena with Seattle Storm	Passed Council 9-0	CR 31039
	November-09	Sponsored legislation to repeal the Employee Hours Tax (Head tax) in order to encourage job growth	Passed Council 8-1	CB 116592
	July-11	Voted to update rules related to street-food vending and allow for a greater number and variety of vendors on Seattle streets	Passed Council 8-0	CB 117225
	September-11	Sponsored legislation creating a Tourism Improvement Area and establishing a dedicated source of revenue for tourism marketing and promotion	Passed Council 9-0	CB 117258
	April-12	Sponsored legislation waiving business and occupation taxes on grants for life sciences research and development	Passed Council 8-0	CB 117438
	October-12	Improved agreement to finance a new sports and entertainment arena by negotiating for a transportation infrastructure fund, stronger financial protections for the public's investment and a clearer environmental review process	Passed Council 7-2	CB 117609
	September-13	Sponsored legislation establishing new business improvement areas in Pioneer Square and SoDo	First one passed Council 8-0; Second one passed Council 9-0	CB 117909 CB 117875
	September-13	Voted for legislation establishing an advisory group charged with making recommendations to improve access to construction-related jobs on public works projects	Passed Council 8-0	CR 31485
	April-14	Voted to grant a partial alley vacation in the West Seattle Junction to allow a multi-use development to move forward on a long-vacant block	Passed Council 6-3	CF 312783

	June-14	Sponsored historic legislation to increase the minimum wage for workers in Seattle to \$15/hour over the course of the next 3 to 7 years	Passed Council 9-0	CB 118098
	January-15	Voted for Priority Hire legislation that promotes access to construction careers for women, people of color and other local residents from economically distressed areas	Passed Council 9-0	CB 118282
	March-15	Voted for the agreement that funds an expansion of the Pike Place Market, allowing for more low-income housing and more market retail space	Passed Council 8-0	CB 119339
Education	July, November 2009	Participated in two trips to New York City with the Office for Education, the School District and the Alliance for Education to study education innovations		
	September-October 2009	Oversaw appointment of five new members to the Families and Levy Oversight Committee in preparation for the levy campaign in 2010	First two passed Council 9-0; last three passed 8-0	CF 310174 CF 310175 CF 310213 CF 310214 CF 310215
	April-10	Crafted and sponsored and resolution detailing the structure and process for renewing the 2011 Families and Education Levy	Passed Council 9-0	CR 31206
	May-10	Appointed 12 citizen representatives to serve on the 2011 Families and Education Levy Advisory Committee	Passed Council 8-0	CF 310796 through CF 310807
	June-10	Hosted first in series of discussions with prominent voices in the education reform movement to spark greater conversations on the subject by Seattle residents		
	November-10	Hosted Seattle's university presidents and other higher education leaders for a discussion about to better prepare children for college and career		
	March-11	Sponsored legislation and led effort to renew and enhance the Families and Education Levy's support for Seattle schoolchildren, achieving unanimous Council support for a package put forward to voters that would double the funds available for targeted interventions	Passed Council 9-0	CB 117103
	May-11	Encouraged the Seattle School District to utilize the expertise of the City's Ethics office, leading to a formal partnership between the two entities that brought greater independence and oversight to District ethics enforcement	Passed Council 8-0	CB 117177
	July-11	Co-hosted welcome event at City Hall for new University of Washington president Michael Young, strengthening the relationship between City government and the City's largest employer		

November-11	Successfully advocated with other civic leaders for renewal and enhancement of Families and Education Levy	Levy passed with 64% approval	
March-12	Sponsored legislation adopting implementation strategy for new Families and Education Levy that raises the standard of accountability for City-funded programs	Passed Council 9-0	CB 117395
December-12	Sponsored event at City Hall in partnership with the Office of City Auditor that featured University of Washington professors presenting their research on matters related to City policy in various topic areas		
September-13	Sponsored legislation establishing the City Council's goal of making voluntary high-quality preschool available and affordable to all of Seattle's children and outline an initial plan toward achieving this goal; subsequently sponsored sufficient funding in the 2014 budget to move this plan forward	Passed Council 8-0	CR 31478
June-14	Sponsored legislation creating the Seattle Preschool Program, providing public funds for high quality preschool across the City in the first step in making universal preschool available for all 3- and 4-year-olds	Passed Council 9-0; the voters subsequently passed the Seattle Preschool Program with nearly 70% approval	CB 118114
November-14	Initiated the action to create a new City Department of Education and Early Learning in late 2013 that was incorporated in the budget the Mayor presented to the Council in late 2014	Passed Council 9-0	CB 118255
April-15	Sponsored legislation creating the Implementation Plan for the Seattle Preschool Program, detailing the operational specifics of the program, including provider selection and student enrollment processes, tuition payment calculations, staff education supports, program evaluation, and instructor compensation, among other topics	Passed Council 9-0	CB 118363
August-15	Sponsored legislation endorsing a Comprehensive Evaluation Strategy for the Seattle Preschool Program	Passed Council 8-0	CB 118461
November-15	Sponsored code language that directs the new Office of Planning and Community Development to work in partnership with Seattle Public Schools to develop planning strategies that support the District's public school facility needs for anticipated student population	Passed Council 9-0	CB 118556
November-16	Sponsored a study of how the City can best support and provide training to Family Child Care (FCC) providers, with a specific focus on those serving children ages birth to five.	Passed Council 8-1	CB 118843

	November-16	Sponsored a budget add to fund a summer literacy program for children in kindergarten, first grade, and second grade in high-need elementary schools	Passed Council 8-1	CB 118843
Environment	April-08	Successfully changed SEPA bill before it reached Committee to limit changes to Urban Centers and Station Overlay Districts	Passed Council 8-0	CB 116101
	July-08	Co-sponsored legislation to ban the use of expanded polystyrene food service containers and plastic service ware	Passed Council 7-1	CB 116250
	July-08	Co-sponsored legislation establishing an advanced recovery fee (a green fee) for disposable shopping bags	Passed Council 6-1	CB 116251
	October-10	Voted to establish an opt-out registry for yellow pages phone books	Passed Council 8-1	CB 116954
	December-11	Co-sponsored legislation banning the use of plastic bags in retail stores and establishing a 5-cent pass-through charge for paper bags	Passed Council 9-0	CB 117345
	May-12	Voted for resolution stating the City's opposition to transporting coal across Washington State and through Seattle	Passed Council 9-0	CR 31379
	June-13	Voted for adoption of Climate Action Plan	Passed Council 8-0	CR 31447
	September-13	Voted for adoption of new Urban Forest Stewardship Plan	Passed Council 9-0	CR 31477
Ethics and Elections	March-08	Co-sponsored legislation requiring paid lobbyists of the city to register	Passed Council 9-0	CB 116154
	April-08	Co-sponsored legislation that formed the Campaign Public Financing Advisory Committee	Passed Council 7-1	CR 310352
	June-09	Closed a loophole that allowed city employees to use taxpayer funds to pay for ethics violation fines	Passed Council 8-0	CB 116460
	June-09	Voted to strengthen and clarify the city's ethics code in the first comprehensive review of the code in over 20 years	Passed Council 6-2	CB 116524
	June-09	Sponsored legislation to restrict the solicitation of campaign contributions from City employees	Passed Council 6-2	CB 116526
	September-11	Sponsored resolution requesting the Seattle Ethics and Elections Commission to monitor compliance with election laws on campaign activities related to the Seattle Transportation Benefit District	Passed Council 9-0	CR 31318
	February, July, September 2012	Appointed three highly qualified applicants to fill one routine and two unexpected vacancies on the Seattle Ethics and Elections Commission	All appointments passed Council unanimously	CF 312124 CF 312455 CF 312493

	October-12	Co-sponsored legislation to reform local elections by limiting the fundraising window for candidates to local office and prohibiting the rollover of campaign funds from one campaign to the next	Passed Council 7-2	CB 117548
	June-13	Sponsored legislation sending a ballot measure to voters to create a system for the public financing of political campaigns	Legislation passed Council 8-0; ballot measure was narrowly defeated (with 49.63% support) in November	CB 117814
	December-13	Sponsored legislation to encourage whistleblowers within City government and strengthen protections from retaliation, providing the first update to the City's whistleblower code since 1994	Passed Council 9-0	CB 117892
Fire Department	August-08	Sponsored resolution recognizing the work that the City of Seattle's Fire Department does on behalf of the Muscular Dystrophy Association with their Fill the Boot annual event	Passed Council 7-0	CR 31078
	October-09	Led process and sponsored legislation authorizing the city to acquire property for a new home for Fire Station 20 on W. Queen Anne, decisively ending a four-year site search	Passed Council 9-0	CB 116671 CB 116679 CB 116680
	November-16	Advanced funding to 2017 for an additional fire department aid car to better serve growing need for EMS services in the downtown area.	Budget Passed Council 8-1	CB 118843
Good Government	August-12	Sponsored legislation creating up to 50 supported employment positions within city government for individuals with developmental disabilities	Passed Council 9-0	CB 117542
	September-12	Sponsored legislation closing loophole that allowed for a delay in public filing of consultant contracts with the City Clerk	Passed Council 8-0	CB 117579
	September-12	Sponsored legislation establishing a registry of appointments to city positions and boards and commissions and directing the City Clerk to provide reminders to city departments to fill upcoming expired posts	Passed Council 8-0	CB 117596
	January 2012- December 2013	As Chair of the Seattle City Employees' Retirement System, initiated a number of actions to strengthen the administration of this system, including overseeing the hiring of new executive staff members, reviewing communications sent to plan members, and requesting that the City Auditor review internal systems and processes - a review that has identified multiple issues for staff to address		

	February-15	Sponsored legislation removing McCarthy era anti-communist language from the oath of office for Municipal Court Judges that is similar to "loyalty oaths" that have been held unconstitutional by the United States and Washington Supreme Courts	Passed Council 9-0	CB 118323
	April-15	As Council President, led a transparent and fair process to fill the Council vacancy created by the resignation of Councilmember Sally J. Clark	Councilmember John Okamoto was appointed by the Council to serve as an interim councilmember through November 2015	
	April-15	Voted for legislation that creates the structure for a paid parental leave benefit of four weeks for eligible city employees should a benefit be subsequently be negotiated with city union representatives	Passed Council 7-0	CB 118356
	January-16	After years of study and laying groundwork, sponsored legislation that approves collective bargaining agreements with city unions that contain a new tier of the City employee retirement system estimated to save the City budget more than \$200 million over 30 years	Passed Council 9-0	CB 118604
Housing and Human Services	November-08	Added funding for shelter, day-center, emergency food programs, advocacy and capacity-building programs	Budget passed Council 9-0	CB 116397
	November-09	Successfully advocated with other civic leaders for renewal of Housing Levy	Voters passed Proposition 1	
	November-09	Added funding for shelter, day-center, emergency food programs, advocacy and capacity-building programs	Budget passed Council 9-0	CB 116716
	November-11	Added \$435,000 to the budget for housing vouchers, transitional housing facilities and the rapid re-housing program to address the spike in homeless families	Budget passed Council 8-0	CB 117327
	November-11	Expanded funding for the Nurse Family Partnership, a program that helps break the cycle of poverty by working with first-time low-income mothers to improve their pregnancy outcomes, their child's health and development and the economic self-sufficiency of their family	Budget passed Council 8-0	CB 117327
	September-12	Voted for legislation to allow the Seattle Housing Authority to redevelop the Yesler Terrace community, starting a multi-year process that will replace the existing low-income housing, add more than 1,000 additional housing units priced below market-rate and add thousands more market rate units	All pieces of legislation passed Council 9-0	CB 117536 CB 117540 CB 117541 CR 31403 CF 311389

October-12	Voted to establish Rental Housing registration and inspection program to ensure health and safety of renters throughout Seattle	Passed Council 5-0	CB 117569
November-12	Further expanded funding for the Nurse Family Partnership, making Seattle one of only four cities in the country to make this program available to all first-time low-income mothers who want to participate	Budget passed Council 9-0	CB 117647
April-13	Sponsored legislation calling for a thorough review and update of Seattle's programs and policies focused on creating affordable workforce housing	Passed Council 9-0	CR 31444
June-13	Voted to authorize \$500,000 in emergency funds to provide housing and services to campers at a longtime encampment	Passed Council 8-0	CB 117815
May and December, 2013	Voted to strengthen affordable workforce housing incentive zoning provisions for the South Lake Union neighborhood and later for downtown	Both pieces of legislation passed Council 9-0	CB 117603 CB 117908
October-14	Voted for resolution stating the City's intent to implement a linkage fee resulting in a large increase in funding for affordable housing	Passed Council 7-2	CR 31551
September-15	Sponsored tenant protection legislation that requires the owners of rental housing units to provide additional advance written notice to tenants prior to eviction	Passed Council 9-0	CB 118403
September-15	Sponsored legislation requiring owners of certain low-income housing to notify public agencies prior to a sale of that housing, given public agencies a chance to preserve existing affordable housing	Passed Council 9-0	CB 118404
November-15	Sponsored legislation increasing spending by \$5 million for homelessness prevention and intervention in response to the Mayor's declaration of a state of emergency around homelessness	Passed Council 9-0	CB 118554
May-16	Sponsored legislation requesting a special election for the 2016 Seattle Housing Levy to assist those experiencing homelessness or at risk of homelessness, and to create and preserve affordable housing	Passed Council 9-0; the voters subsequently approved the 2016 Seattle Housing Levy with nearly 70% approval	CB 118656
June-16	Voted to establish regulations and enforcement provisions related to rent increases on properties that do not meet basic maintenance standards	Passed Council 8-0	CB 118678
July-16	Sponsored a resolution providing an honorary designation of Eastlake Avenue as "Bill Hobson Way" in honor of the former Executive Director of the Downtown Emergency Service Center and pioneer of Housing First	Passed Council 7-0	Res 31679

	August-16	Voted to establish anti-discrimination protections based on a renter's use of a subsidy or verifiable alternative source of income	Passed Council 8-0	CB 118755
	September-16	Sponsored legislation to dispose of two properties in the Yesler-Atlantic Redevelopment Project Area and to use the proceeds for affordable housing in the Central Area	Passed Council 8-0	CB 118788
	November-16	Worked with the Mayor's Office and King County Executive's Office to add more funding to the proven successful Parent-Child Home Program.	Passed Council 8-1	CB 118843
Intergovernmental Relations	2010-2012	As part of the Council's "Seattle for Washington" campaign to improve ties with other parts of the state, met with elected officials from King, Snohomish and Pierce Counties including the County Executives, County Councilmembers and State Legislators		
Parks and Recreation	April-08	Co-sponsored legislation that formed the Parks and Green Spaces Levy citizens' advisory committee	Passed Council 7-1	CR 31055
	July-08	Co-sponsored legislation to put the 2008 Parks and Open Space Levy on the ballot	Passed Council 7-0	CB 116274
	June-09	Voted to create a four-block park boulevard in Belltown that will improve public safety and create green space in the center city	Passed Council 9-0	CB 116560
	November-10	Restored funding for keeping community centers open around the City	Budget passed Council 9-0	CB 116997
	November-11	As part of budget deliberations, voted for effort to restructure community center operating hours to a geographic clustering model based on usage data	Budget passed Council 8-0	CB 117327
	April-14	Voted to create the Seattle Park District, putting to the voters the choice of whether to create a dedicated funding source to maintain and improve Seattle parks facilities	Passed Council 8-0; the voters subsequently approved the Seattle Park District	CB 118055
	June-15	Drafted a letter to Mayor Murray urging the City to acquire the NE 130th Street beach after a court ruling put it into private hands despite decades of public use	Letter signed by all 9 councilmembers; subsequent legislation authorizing the acquisition of the beach passed the Council 9-0	CB 118500
	October-15	Voted for legislation authorizing the creation of a park in Roosevelt on the site of long-derelict properties at the intersection of 14th Ave NE and NE 65th Street	Passed Council 9-0	CB 118509
Planning/Land Use and Neighborhoods	December-08	Helped write first Incentive Zoning laws for Seattle	Passed Council 8-1	CB 116358

March-09	Called for designation of the P-I Globe as a historic landmark	Historic Preservation Board designated the Globe as a landmark in April, 2012	
November-09	Voted to expand availability of permits for backyard cottages to entire city after refining legislation in committee	Passed Council 9-0	CB 116528
December-09	Co-sponsored legislation to change land use code to expedite demolition of derelict housing that serves as a magnet for criminal activity	Passed Council 9-0	CB 116642
April-11	Voted to update zoning in South Downtown neighborhoods, encouraging residential growth and facilitating economic activity while preserving historic character	Passed Council 9-0	CB 117140
December 2011- April 2012	Voted to update zoning in four neighborhoods (West Seattle Junction, Roosevelt, North Beacon Hill and Othello) to concentrate housing and jobs around major transit areas	Four separate bills passed Council by different margins	CB 117294 CB 117379 CB 117375 CB 117412
July-12	Voted for package of regulatory reforms to city's land use code to encourage business and job growth	Passed Council 8-0	CB 117430
July-12	Voted for amendment to Living Building Pilot Project to encourage further environmentally-friendly development	Passed Council 9-0	CB 117516
October-13	Led the push for clearer regulation of marijuana-related businesses in Seattle, requiring that all such businesses hold a state-issued license by the end of 2014	Passed Council 8-0	CB 117781
February-14	Sponsored legislation to annex the South Park Sliver by the River to unite the residents in that area with their neighbors who already receive City services	Passed Council 8-0	CR 31502
May-14	Voted to preserve the character of neighborhoods while allowing for reasonable infill development as the Council passed new building regulations for undersized single-family lots	Passed Council 9-0	CB 118052
July-14	Voted to change zoning around the Mt. Baker Light Rail Station, setting the groundwork for greater residential density and economic development near this transit hub	Passed Council 8-1	CB 118111
October-14	Voted for amendments to protect public health and safety in new legislation regulating microhousing as individual small efficiency dwelling units, closing the "aPodment" loopholes in the land use code	Passed Council 9-0	CB 118201
July-15	Voted for legislation that updates the lowrise zoning code by closing loopholes exploited by some developers to construct buildings out-of-scale with existing neighborhoods	Passed Council 9-0	CB 118385

	November-16	Sponsored legislation, in coordination with the Mayor's Office, to create a Community Involvement Commission to advise and make recommendations to the Mayor and City Council	Budget Passed Council 8-1	CB 118834
Public Health	September-11	Negotiated compromises to legislation providing paid sick and safe leave to employees working in Seattle, succeeded in gaining adoption of 13 amendments making it easier for employers and employees to understand their rights and responsibilities under the requirements of the new ordinance	Passed Council 8-1	CB 117216
	May-12	Sponsored legislation removing section in City Retirement System code that excluded City employees from receiving disability retirement payments due to a preexisting condition	Passed Council 9-0	CB 117447
	April-13	Voted to adopt the Food Action Plan	Passed Council 9-0	CR 31441
	April-13	Voted to approve the "No Child Without Water" legislation, expanding emergency bill payment assistance to help avoid water shut-off in low income households with children	Passed Council 9-0	CB 117749
Public Safety and Police Accountability	May-08	Successfully amended legislation to move removal of Automated Public Toilets up from January 2009 to July 2008	Amendment passed 2-1 Legislation Passed Council 5-0	CR 31057
	June-08	Sponsored legislation requiring more stringent guest registration at motels and hotels as part of anti-crime effort	Passed Council 5-0	CB 116207
	July-08	Sponsored legislation to improve police accountability, and expand the Office of Professional Accountability Review Board from 3 to 7 civilian members	Passed Council 7-0	CB 116259
	September-08	Sponsored legislation to increase fines for soliciting the services of a prostitute from \$500 to \$1,000, with the funds going to the prostitution prevention and intervention account, and the Sex Industry Victims Fund	Passed Council 9-0	CB 116324
	September-08	Sponsored resolution, showing City Council and the Mayor's support of two proposals for funding from the King County Mental Illness and Drug Dependency (MIDD) funds	Passed Council 9-0	CR 31090
	October-08	Gained funding from the King County MIDD to establish a Crisis Intervention Team/Mental Health Partnership Pilot Project, and establish a Safe Housing and Treatment for Children in Prostitution Pilot Project	Passed King County Council 8-0	King County Substitute Ordinance No. 2008-0489.3
	November-08	Restored funding for CURB, GOTS and Co-STARS crime prevention programs	Budget passed Council 9-0	CB 116397

March-09	Established a \$150 fee for patrons of prostitutes to fund mandatory counseling of both prostitutes and their patrons	Passed Council 9-0	CB 116472
June-09	Brought national crime prevention experts David Kennedy (John Jay College of Criminal Justice), Dr. Gary Slutkin (CeaseFire Project) and Phelan Wyrick (USDOJ) to Seattle for community conversations on reducing urban violence		
September-December 2009	Raised enough funding for the Children in Prostitution Pilot Project from the city, county, foundation and private donors to launch the project in early 2010	Budget passed Council 9-0	CB 116716
November-09	Added funding to continue innovative Drug Market Initiative program to close down open air drug markets and offer the choice of services or prison to drug dealers	Budget passed Council 9-0	CB 116716
November-09	Restored funding for CURB, GOTS and Co-STARS crime prevention programs and provided direction to implement recommendations of evaluative report	Budget passed Council 9-0	CB 116716
November-09	Sponsored legislation to give police a sharper and well-defined tool to reduce crime on chronic nuisance properties	Passed Council 9-0	CB 116667
January-10	Sponsored resolution stating the City Council's policy goals and priorities for the appointment and confirmation of a new Chief of Police	Passed Council 9-0	CR 31184
March-10	Sponsored legislation extending Seattle's jail services contract with King County until 2016	Passed Council 9-0	CB 116815
April-10	Call for increased foot patrols resulted in pilot program implementation by police department	SPD implemented increased foot patrols	
April-10	Sponsored legislation giving police an additional tool to control aggressive solicitation on the street by making behavior that makes a reasonable person fearful or feel compulsion to give a civil infraction	Passed Council 5-4; subsequently vetoed by Mayor and the veto was sustained	CB 116807
April-10	Brought UCLA professor Mark Kleiman to Seattle for a series of discussions with public safety leaders and the community		
July, November 2010	Requested a report from the City Auditor on graffiti and implemented budget-related recommendations of that report	Budget passed Council 9-0	CB 116997
November-10	Added malicious harassment (bias crimes) to the list of crimes where victims can receive support services from the victim advocates of the Seattle Police Department	Budget passed Council 9-0	CB 116997
November-10	Restored funding for domestic violence intervention programs and victim advocate positions during budget deliberations	Budget passed Council 9-0	CB 116997

January-11	Hosted public forum on the problem of sex trafficking of minors in our community, drawing over 500 people to the event		
April-11	Sponsored legislation making wage theft a crime and giving the City authority to revoke business licenses from employers who commit wage theft	Passed Council 9-0	CB 117143
May-11	Brought scholars from George Mason University's Center for Evidence-Based Crime Policy to Seattle for a series of discussions with policy and community leaders, leading to greater partnership between the police department and the Center		
May-11	Received a requested review of City's crime prevention programs to inform future budget decisions in this area		CF 311484
September-11	Approved agreement for jail services with King County that allows the City to postpone any construction of its own facility for at least 20 years, saving an estimated \$200 million in construction costs	Passed Council 9-0	CB 117244
November-11	As part of 2012 budget process, led push to restore precinct liaison positions in the City Attorney's Office to create proactive problem solvers out in neighborhoods	Budget passed Council 8-0	CB 117327
February 2011- January 2012	Led effort to establish Washington State Department of Corrections community supervision pilot program modeled after a successful Hawaii program that uses swift and certain sanctions as opposed to severe ones in order to reduce recidivism and reoccurring drug violations among released offenders	Based on preliminary pilot study findings, Washington State Legislature passed budget in spring 2012 to expand this pilot program to other jurisdictions	
October-12	Co-sponsored legislation selecting a Monitor to implement the Federal Department of Justice consent decree	Passed Council 8-1	CR 31414
May-13	Sponsored legislation to expand the Metropolitan Improvement District, which provides public safety, cleaning and street ambassador services, to include Belltown	Passed Council 8-0	CB 117736
June-13	Sponsored funding for a public health gun safety package, spurring research on gun violence and improving the City's and County's response to mental health crises resulting from tragedies	Passed Council 9-0; one year later the results of the research were published in a groundbreaking report showing the predictors and consequences of firearm violence	CB 117770

	January-14	Sponsored legislation to give the police chief the flexibility to hire the best police commanders from inside or outside the department for police command staff positions, removing a prohibition on hiring qualified individuals from outside the department	Passed Council 8-0	CB 117993
	June-14	Served on Mayor's police chief search committee and voted for confirmation of Seattle's first long-term female police chief, Kathleen O'Toole	Passed Council 8-1	CF 313824
	August-15	Sponsored legislation imposing a gun violence tax on the sale of firearms and ammunition with the funds raised to be used for broad-based public benefits related to gun violence reduction	Passed Council 8-0	CB 118437
	September-15	Voted for a resolution endorsing a vision for the City of Seattle to become a city with zero use of detention for youth, and establishing a path forward to develop policies that eliminate the need for youth detention	Passed Council 9-0	CR 31614
Transportation	December-08	Voted to continue examining the possibility of additional streetcar lines	Compromise bill passed Council 6-3	CR 31091
	October-09	Voted to authorize execution of a Memorandum of Agreement between the State of Washington and the City of Seattle to move forward on a deep-bore tunnel replacement for SR 99	Passed Council 9-0	CB 116668
	October-09	Co-sponsored Traffic Justice Summit with City Attorney and the Cascade Bicycle Club to learn more about the need for stronger laws to protect pedestrians and bicyclists		
	April-10	Worked with Council colleagues to submit recommendations to the State for improving design of the SR 520 bridge replacement project	State's preferred alternative, announced later in April, incorporated vast majority of Council recommendations	
	August-10	Co-sponsored resolution expressing the City's intent to authorize agreements with the State to continue the Alaskan Way Viaduct Replacement Project if the State awards a design build contract, allowing the project to move forward on schedule	Passed Council 8-1	CR 31235
	August-10	Co-sponsored resolution calling on the State to provide funding for transit and to give local governments legislative authority to provide this funding	Passed Council 9-0	CR 31237
	September-10	Voted to create a Transportation Benefit District in the City to provide more flexibility in funding options for transportation projects	Passed Council 8-0	CB 116947

November-10	Led Council effort during budget deliberations to create a policy- and outcome-based approach to setting on-street parking rates	Budget passed Council 9-0	CB 116997
February-11	Voted to approve agreements between the Washington State Department of Transportation and City departments allowing the replacement of the Alaskan Way Viaduct to move forward	Passed Council 8-1; vetoed by Mayor; veto overridden by Council; challenged by referendum and upheld by voters	CB 117101
August-11	Voted to give Seattle voters the option to increase vehicle license fees by \$60 to pay for transit and transportation infrastructure investments	Passed Seattle Transportation Benefit District Board	Res. 5
September-11	Voted to give the Washington State Department of Transportation notice to proceed with the replacement of the Alaskan Way Viaduct	Passed Council 9-0	CR 31324
April-12	Voted to approve the City's Transit Master Plan	Passed Council 9-0	CR 31367
September-12	Voted for new regulations of the tow industry to prevent exorbitant pricing of impounds from private lots	Passed Council 8-0	CB 117568
September-12	Voted for resolution recommending against a second drawbridge across the Montlake Cut as part of the SR 520 replacement project	Passed Council 8-0	CR 31411
October-12	Negotiated for the creation of a \$40 million transportation infrastructure fund as part of the public-private partnership to finance a new sports and entertainment arena	Passed Council 7-2	CB 117609
November-12	As part of budget deliberations, shifted funding to address more immediate transportation and transit needs	Budget passed Council 9-0	CB 117647
December-12	Voted to establish a free-floating car sharing pilot program in certain neighborhoods throughout the city	Passed Council 9-0	CB 117661
June-13	Sponsored legislation to change the City's transit pass subsidy program to provide a better transit benefit to employees at a lower cost to the City	Passed Council 8-0	CB 117811
July-13	Sponsored legislation creating a fund for school zone traffic safety improvements and dedicating money from school zone traffic safety cameras into that fund	Passed Council 9-0	CB 117831
April-14	Voted to approve an update to the City's Bicycle Master Plan that prioritizes bicycle facilities like separated cycle tracks and greenways that enable safe biking by individuals of all ages and abilities	Passed Council 9-0	CR 31515
July-14	Sponsored legislation drafted by the Mayor to create a new regulatory system for for-hire transportation that mandates safety and insurance requirements for transportation network companies like Uber and Lyft	Passed Council 8-1	CB 118140

	July-14	Voted to place a vehicle license fee and sales tax increase before voters to increase funding for Metro Transit service and expand access to service for low-income riders	Passed Seattle Transportation Benefit District Board (STBD) 8-0	STBD Resolution 12
	October-15	Urged the Seattle Department of Transportation (SDOT) to explore more cost-effective methods to construct sidewalks in neighborhoods without adequate pedestrian infrastructure	SDOT and the Mayor announced alternative methods that will allow the City to construct 250 sidewalks for the former price of 150	
	December-15	Voted for legislation that gives drivers of for-hire transportation companies authorization to elect representatives and engage in collective negotiations	Passed Council 8-0	CB 118499
	October-16	Sponsored legislation to lower arterial default and non-arterial speed limits to promote Vision Zero goals	Passed Council 9-0	CB 118815
	November-16	Sponsored the development of a Parking Benefit District pilot program in the Capitol Hill EcoDistrict.	Budget Passed Council 8-1	CB 118843
Youth Issues	November-08	Worked closely with other councilmembers, Council staff, and the Mayor's office to edit and focus the Youth Violence Prevention Initiative. Added 5 Resource Officers to South End Middle and High Schools	Budget passed Council 9-0	CB 116397
	April-09	Sponsored legislation to adopt final budget for Seattle Youth Violence Prevention Initiative	Passed Council 9-0	CB 116489
	March-10	Sponsored legislation to formalize the Seattle Youth Commission giving youth a greater voice in city government	Passed Council 7-0	CB 116791
	February-12	Sponsored resolution providing the Families and Education Levy Oversight Commission with advisors from the Youth Commission	Passed Council 6-0	CR 31359
	October-16	Oversaw appointment of 15 members to the Seattle Youth Commission, in collaboration with the Department of Neighborhoods and the Mayor's Office	Passed Council 7-0	

updated 12/2016